

Strategic Talent Management

Aligning Systems and Structures

Recognition & incentives only one part of strategic talent management

The emphasis on recognition and incentives is deliberate

Autonomy
Mastery
Purpose

Carrots & sticks (extrinsic motivation):

- Typically, need to be large in order to have a real impact
- Can have unintended consequences

In order to tap intrinsic motivation, need to think more broadly:

- Tied to a clear standard of performance (mastery) that drives growth & development
- Provides opportunity for broader impact (purpose) and greater leadership (autonomy)

Career pathways—particularly new roles for teachers—are a popular way of trying to recognize great teachers & broaden their impact

However, if differentiated teacher roles are connected to ‘leading others’ need to think more broadly than current performance

A strong leadership pipeline provides stepping-stone roles that build skill & capacity

Source: *Leadership Pipeline*, Charan, Drotter, & Noel

Teacher leaders need support in making key shifts

In values...

- The shift from an individual contributor to leading others requires teachers to value delivering results through others as much (or more) than their direct contribution

In skills...

- Opportunities to ‘Lead Others’ and ‘Lead Leaders’ require an individual contributor to broaden and deepen technical skills
- It also requires an aptitude for coaching and influencing other adults

In time...

- Skills and values shifts won’t occur without changing how individual contributors spend their time

In addition to performance in the classroom, districts need to clarify leadership expectations and key skills

A shared definition of leadership is a critical step...

...because it is the foundation for alignment throughout the system

Future leaders:

- Understand how leaders in the system are identified and selected
- Drive their own development based on their career goals & feedback and coaching aligned to the leadership definition
- Receive targeted professional development which addresses highest-priority skills

Sitting leaders:

- Use a clear and consistent standard to identify and coach high-potential leaders
- Receive tailored coaching & support to address personal growth opportunities
- Participate in purposeful professional learning linked to system-wide development needs

At Holdsworth, the leadership definition is the foundation of aligned talent management systems

First, broadly define leadership

Defined what great leadership looks like in the district

- Applies to every leader
- Aspirational and ambitious
- Practical, clarifies focus

Then, clarify expectations by role

Specify what broad definition looks like across roles—school and district

- Provide a tool for self-reflection
- Clearly articulate development expectations to be ready for the next role

Finally, aligned systems

Consistently use leadership definition and role-specific expectations to guide all leadership development, including:

- Selection processes & decisions
- Professional development
- Evaluations, feedback, & coaching

Building aligned, strategic talent management systems is not easy work—it takes time and districts need support

Effective human capital data systems are critical to this work

Centralized

- Human capital data is organized in a coordinated system
- Viewing unified data reveals connections and allows leaders to draw critical conclusions

Human use capacity

- Ability to analyze data among leaders is robust and consistent
- Leaders understand how data can be used to gain insights and inform proactive HR decisions

Reliable

- Management and quality of data consistent across system
- Integrating data from multiple systems is simple and results and reports are accurate

Usability and utilization

- Data is organized and reported in a usable format
- Use of data is formalized into processes

Lack of connection—in terms of data and organization—between hiring, evaluation, and development will be a challenge

People & data need to be efficiently organized to realize the benefits of strategic talent management